

Poznań, 29 sierpnia 2013 r.

OSWIADCZENIE

na podstawie § 91 ust. 1 pkt 6 Rozporządzenia Ministra Finansów
z dnia 19 lutego 2009 r.
w sprawie informacji bieżących i okresowych (...)

Zarząd Talex S.A. z siedzibą w Poznaniu, oświadcza że podmiot uprawniony do badania sprawozdań finansowych, dokonujący badania półrocznego sprawozdania finansowego, za pierwsze półrocze 2013 roku, został wybrany zgodnie z przepisami prawa oraz że podmiot ten oraz biegli rewidenci dokonujący tego badania spełniali warunki do wydania bezstronnej i niezależnej opinii o badanym sprawozdaniu, zgodnie z obowiązującymi przepisami i normami zawodowymi.

Janusz Gocałek – Prezes Zarządu

Jacek Klauziński – Wiceprezes Zarządu

Andrzej Rózga – Wiceprezes Zarządu

Rafał Szalek – Członek Zarządu

Radosław Wesółowski – Członek Zarządu